Boundary and Annexation Survey (BAS) Technical Guide Supplemental technical and background information for BAS. This page intentionally left blank. # **TABLE OF CONTENTS** | Introduc | tio | nvii | |----------|-----|--| | Chapter | 1 | Census Bureau Systems and Data Integrity1 | | 1.1 | То | pological Relationships in the MAF/TIGER System1 | | 1.2 | GI | S and Spatial Accuracy2 | | 1.3 | Ce | ensus Bureau Geocoding | | 1.3 | .1 | MAF Structure Point (MSP) Geocoding | | 1.3 | .2 | Address Range Geocoding | | 1.3 | .3 | Geocoding, Boundaries and BAS Submissions | | Chapter | 2 | BAS Submission Information | | 2.1 | ΒA | AS IDs6 | | 2.2 | Fe | deral Information Processing Standards (FIPS) Codes6 | | 2.3 | Su | bmission File Naming Conventions6 | | 2.3 | .1 | Change Polygon Shapefile | | 2.3 | .2 | Whole Entity Polygon Shapefile | | 2.3 | .3 | Linear Feature and Landmark Changes Shapefile 7 | | Chapter | 3 | Submission Types8 | | 3.1 | Le | gal Boundary Submissions 8 | | 3.1 | .1 | Legal Boundary Changes | | 3.1 | .2 | Boundary Corrections 8 | | 3.1 | .3 | Geographic Corridors | | 3.1 | .4 | Geographic Offsets | | 3.1 | .5 | Tribal Subdivisions | | 3.2 | Ce | ensus Designated Place (CDP) Submissions11 | | 3.3 | Lir | near Feature Submissions11 | | 3.4 | La | ndmark Submissions | | 3.4 | .1 | Area Landmarks and Hydrographic Area Updates | | 3.4 | .2 | Point Landmark Updates | | Chapter | 4 | BAS Partnership Shapefiles15 | | 4.1 | Ac | ccessing BAS Shapefiles | | 4.2 | Sh | apefile Names | | 4.3 | Sh | apefile Layouts | | 4.4 | MTFCC Descri | ptions | 23 | , | |-----|--------------|--------|----|---| |-----|--------------|--------|----|---| # **LIST OF TABLES** | Table 1: Change Polygon Shapefile Naming Conventions | 6 | |---|------| | Table 2: Whole Entity Polygon Shapefile Naming Conventions | 7 | | Table 3: Linear Feature and Landmark Changes Shapefile Naming Conventions | 7 | | Table 4: Acceptable MTFCCs for New Area Landmarks/Hydrographic Areas | 12 | | Table 5. Restricted Point Landmark MTFCCs | 13 | | Table 6: State Shapefile Names | 15 | | Table 7: County Shapefile Names | 16 | | Table 8: Edges Shapefile (PVS_21_v2_edges) | 17 | | Table 9: Address Ranges Relationship Table (PVS_21_v2_addr) | 18 | | Table 10: Census Block Shapefile (PVS21_v2_tabblock2020) | 19 | | Table 11: Census Tract Shapefile (PVS_21_v2_curtracts) | 19 | | Table 12: American Indian Areas Shapefile (PVS_21_v2_aial) | 20 | | Table 13: County and Equivalent Areas Shapefile (PVS_21_v2_county) | 20 | | Table 14: County Subdivisions Shapefile (PVS_21_v2_mcd) | 21 | | Table 15: Incorporated Place Shapefile (PVS_21_v2_place) | 22 | | Table 16: Census Designated Places Shapefile (PVS_21_v2_cdp) | 22 | | Table 17: Consolidated Cities Shapefile (PVS 21 v2 concity) | . 23 | # **LIST OF FIGURES** | Figure 1. Topological Integration of Four Feature Classes | 1 | |---|----| | Figure 2. Overlay of Four Feature Classes | 2 | | Figure 3. Snapping Boundaries to the Centerline | 3 | | Figure 4. GPS Method of Geocoding | 4 | | Figure 5. Address Range Geocoding | 5 | | Figure 6. Geographic Corridor Created | 10 | | Figure 7. Geographic Corridor Not Created | 10 | | Figure 8. Cadastral Data | 10 | | Figure 9. Cadastral Data Edited to Census Requirements | 10 | This page intentionally left blank. OMB Control No.: 0607-0151 Expiration: 11-30-2024 #### **INTRODUCTION** This How-to Guide contains supplemental technical information about U. S. Census Bureau Geography, BAS submission information, change types, and shapefiles. This information is applicable for all three BAS submission methods – the BAS Partnership Toolbox, the Geographic Update Partnership Software (GUPS), and Paper. For detailed instructions on creating a BAS submission using one of these three methods, see the corresponding How-to Guide located on the BAS website at https://www.census.gov/programs-surveys/bas/information/respondent-guides.html. #### CHAPTER 1 CENSUS BUREAU SYSTEMS AND DATA INTEGRITY The Census Bureau Geography Division is responsible for developing geographic applications and executing related activities needed to support the Census Bureau in collecting and disseminating data. For more than twenty years, the Census Bureau's Master Address File and Topologically Integrated Geographic Encoding and Reference (MAF/TIGER) System has been a critical resource for supporting the Census Bureau Geographic Partnership Programs. The following section will describe how the Census Bureau uses a topologically integrated system and how this differs from traditional GIS, which use separate layers of data. #### 1.1 Topological Relationships in the MAF/TIGER System At the Census Bureau, topology is described as the spatial relationship between different levels of geography. MAF/TIGER is a geographic database in which the topological structures define the location, connection, and relationships of streets, rivers, railroads, and other features. These topological structures help define the geographic areas for which the Census Bureau tabulates data. Instead of having a separate layer for each feature class (roads, boundaries, etc.), all information in MAF/TIGER is stored in one layer or file. See **Figure 1** for a sample of topologically integrated data in MAF/TIGER. Figure 1. Topological Integration of Four Feature Classes This example shows the topological integration of four different feature classes into one layer. One road feature represents not only a road, but also a block boundary, place boundary, and a school disctrict boundary. ## 1.2 GIS and Spatial Accuracy In a GIS, feature classes are often not topologically integrated; they are separated into individual datasets. When these datasets are overlaid in a GIS, there may be boundary misalignments due to the nature of the data. These non-topologically integrated datasets could cause issues in MAF/TIGER. Figure 2 shows how files that are not topologically integrated might appear in a GIS when overlaid. Figure 2. Overlay of Four Feature Classes This example shows an overlay of four separate feature classes. Notice how the topological relationship is compromised. The block, place, and school district boundaries, which are supposed to follow the road feature, are no longer aligned with the road in several locations. The spatial differences between local GIS data and the Census Bureau's topologically integrated file are often very small (less than ten feet) and can create boundary-to-feature relationship issues for the Census Bureau. To avoid such issues, the Census Bureau will snap boundary changes to a MAF/TIGER feature when it exists within **thirty** feet of that feature as shown in **Figure 3.** This ensures that housing and population are correctly tabulated to all geographies. Figure 3. Snapping Boundaries to the Centerline These boundary corrections are not snapped to existing linear features in MAF/TIGER. The Census Bureau will snap both bounday corrections to the centerlines to avoid population being assigned to incorrect governments. # 1.3 Census Bureau Geocoding Geocoding is how the Census Bureau codes the location of the housing and population within the boundaries of a geographic area. There are two primary methods of geocoding used by the Census Bureau, and both involved coding an address to a spatial polygon. One uses Global Positioning System (GPS) technology to create a Master Address File (MAF) structure point (MSP), and the other uses address ranges for geocoding. #### 1.3.1 MAF Structure Point (MSP) Geocoding To collect a MAF Structure Point (MSP), a field worker stands in front of a house or living quarters and records the physical location with a GPS device (Figure 4). Usually, the GPS point should fall very close to the front door of the house. However, since GPS points are collected in the field, real-world obstacles like locked fences, poor satellite reception, or even aggressive dogs might prevent the field worker from gaining access to the front door. In these circumstances, the field worker may have to take the GPS coordinate from the sidewalk or side of the road. Figure 4. GPS Method of Geocoding Notice that it is occasionally not possible for the field worker to go all the way to the front door due to unforeseen circumstances, like the fence or the dog shown above. Thus, the MSP (represented here by the red pins) can sometimes fall within the road or the road right-of-way. #### 1.3.2 Address Range Geocoding When it is not possible to collect an MSP, the Census Bureau codes houses and living quarters according to the address range associated with the adjacent stretch of road (Figure 5). Address ranges describe a label given to a unique collection of addresses that fall along a road or path. Address ranges provide a way of locating homes and business based on their street address when no other location information is available. The Census Bureau devises numerous operations and processes to build and maintain high quality address ranges. Figure 5. Address Range Geocoding When it is not possible to collect an MSP, houses are geocded according to their placement along a range of potential addresses along that road. Since the address has a relationship with the road, boundaries placed on front-lot-lines will lead to mis-geocoding unless an offset flag is used. #### 1.3.3 Geocoding, Boundaries and BAS Submissions While the two methods of geocoding differ greatly, both rely heavily on the integrated nature of the MAF/TIGER system. These geocoding methods are affected by the way streets and boundaries are represented in relation to one another. This interdependence between streets, boundaries, and geocoding means that Census Bureau representation of legal boundaries may sometimes differ from other representations (e.g., in local or state GIS). This is especially important when adding geographic corridors and offsets that follow road right of ways (or the front-lot-lines of parcels). In both **Figure 4** and **Figure 5**, delineating a boundary along the front-lot-line will tend to increase the risk of incorrect geocoding. As a result, using the road centerline as a boundary is the safer method. If a road or road right-of-way is owned or maintained by a place but the adjacent housing is not, the centerline of the road should be used as the boundary whenever possible. If local or state law requires the use of the front-lot-line boundary, the area between the road centerline and the front-lot-boundary should be designated as a corridor or an offset. #### CHAPTER 2 BAS SUBMISSION INFORMATION #### 2.1 BAS IDs The BAS ID is the number the Census Bureau uses to identify each government. All federally recognized American Indian areas (AIA), counties (and equivalent areas), incorporated places, consolidated cities, and Minor Civil Divisions (MCDs) are assigned and identified by unique BAS IDs. Each government BAS ID can be found on the BAS Annual Response email sent at the start of each BAS year, or online at https://www.census.gov/programs-surveys/bas/technical-documentation/code-lists.html>. ## 2.2 Federal Information Processing Standards (FIPS) Codes The Census Bureau recommends using FIPS codes to identify governments such as counties, MCDs, and incorporated places. Using a standard coding scheme facilitates the digital exchange of data. The Census Bureau includes these codes in the BAS shapefiles in the fields that end in 'FP'. The codes can be found online at https://www.census.gov/programs-surveys/bas/technical-documentation/code-lists.html. # 2.3 Submission File Naming Conventions The following tables provide the naming conventions for the various submission shapefiles. For all tables in this section, <basID> represents the participant's BAS ID and <yy> represents the current year. ## 2.3.1 Change Polygon Shapefile The following table provides change polygon shapefile naming conventions. The BAS ID for the participant should be used when naming the shapefiles even if they are submitting changes for another level of geography. | Participant | Submitting Changes For: | Shapefile Naming Conventions | |----------------------|--------------------------|--| | County | County | bas <yy>_<basid>_changes_county.shp</basid></yy> | | County | Minor Civil Division | bas <yy>_<basid>_changes_cousub.shp</basid></yy> | | County | Incorporated Place | bas <yy>_<basid>_changes_incplace.shp</basid></yy> | | Minor Civil Division | Minor Civil Division | bas <yy>_<basid>_changes_cousub.shp</basid></yy> | | Incorporated Place | Incorporated Place | bas <yy>_<basid>_changes_incplace.shp</basid></yy> | | Consolidated City | Consolidated City | bas <yy>_<basid>_changes_cousub.shp</basid></yy> | | County | Census Designated Places | bas <yy>_<basid>_changes_cdp.shp</basid></yy> | | AIA | AIA | bas <yy>_<basid>_changes_aiannh.shp</basid></yy> | **Table 1: Change Polygon Shapefile Naming Conventions** | Participant | Submitting Changes For: | Shapefile Naming Conventions | |---------------------|-------------------------|---| | AIA | Tribal Subdivision | bas <yy>_<basid>_tribalsub.shp</basid></yy> | | Hawaiian Home Lands | Hawaiian Home Lands | bas <yy>_<basid>_hhl.shp</basid></yy> | #### 2.3.2 Whole Entity Polygon Shapefile The following table provides the whole entity polygon shapefile naming conventions. The BAS ID for the participant should be used when naming the shapefiles even if they are submitting changes for another level of geography. **Table 2: Whole Entity Polygon Shapefile Naming Conventions** | Participant | Submitting Changes For: | Shapefile Naming Conventions | |----------------------|-------------------------|--| | County | County | bas <yy>_<basid>_WholeEntity_county.shp</basid></yy> | | County | Minor Civil Division | bas <yy>_<basid>_WholeEntity_cousub.shp</basid></yy> | | County | Incorporated Place | bas <yy>_<basid>_WholeEntity_incplace.shp</basid></yy> | | Minor Civil Division | Minor Civil Division | bas <yy>_<basid>_WholeEntity_cousub.shp</basid></yy> | | Incorporated Place | Incorporated Place | bas <yy>_<basid>_WholeEntity_incplace.shp</basid></yy> | | Consolidated City | Consolidated City | bas <yy>_<basid>_WholeEntity_cousub.shp</basid></yy> | | AIA | AIA | bas <yy>_<basid>_WholeEntity_aiannh.shp</basid></yy> | | AIA | Tribal Subdivision | bas <yy>_basID>_WholeEntity_tribalsub.shp</yy> | | Hawaiian Home Lands | Hawaiian Home Lands | bas <yy>_<basid>_WholeEntity_hhl.shp</basid></yy> | # 2.3.3 Linear Feature and Landmark Changes Shapefile The following table provides the update layer naming conventions for the linear feature, area landmark, hydrographic area, and point landmark update layers. The BAS ID for the participant should be used when naming the shapefiles even if they are submitting changes for another level of geography. **Table 3: Linear Feature and Landmark Changes Shapefile Naming Conventions** | Participant | Submitting Changes For: | Shapefile Naming Conventions | |------------------|---------------------------------------|--| | All Participants | Linear Features | bas <yy>_<basid>_changes_ln.shp</basid></yy> | | All Participants | Area Landmarks/
Hydrographic Areas | bas <yy>_<basid>_changes_alndk.shp</basid></yy> | | All Participants | Point Landmarks | bas <yy>_<basid>_changes_plandk.shp</basid></yy> | #### CHAPTER 3 SUBMISSION TYPES The Census Bureau accepts submissions for changes to legal boundaries, CDPs, linear features, and landmarks through BAS. To update the MAF/TIGER system, participants must create a separate change polygon layer for each updated government type (county, MCD, place). Change polygons should be created in relation to the current MAF/TIGER boundary. The Census Bureau will snap any legal change or boundary correction to a MAF/TIGER feature when it exists within **thirty** feet of that feature. #### 3.1 Legal Boundary Submissions Legal boundary submissions include any updates to legal boundaries, including incorporated places, MCDs, counties, and tribal governments. Change types available for legal boundary submissions are legal boundary changes, boundary corrections, geographic corridors and offsets, and tribal subdivisions. #### 3.1.1 Legal Boundary Changes Legal boundary changes are the result of legal actions. These include: - Annexations or additions - Deannexations or deletions - New Incorporations - Disincorporations Legal boundary change submissions from incorporated places, MCDs, and counties must provide the legal documentation number (e.g., law or ordinance number), effective date, and authorization type in the appropriate fields of the changes shapefile. For annexations and deannexations, the Census Bureau does not need the document itself to accept the changes as long as the required information is contained within the shapefile. AIA legal documentation (e.g., statute, federal court decision, trust deed) must accompany all AIA legal boundary changes. New incorporation paperwork and disincorporation paperwork must be provided with those changes, and new incorporations should also include contact information for the Highest Elected Official (HEO) and BAS contact of the newly incorporated government. #### 3.1.2 Boundary Corrections A boundary correction is the spatial adjustment of a boundary to correct an error in how the Census Bureau depicts an existing boundary. Boundary corrections should follow the general shape of the existing boundary. Legal documentation is not required when submitting a boundary correction to the Census Bureau. The Census Bureau will accept and process boundary corrections: - In situations where the existing boundary has been digitized incorrectly or appears in the incorrect location due to Census Bureau activities. - The overall shape of the geographic area is maintained, and no feature-to-boundary relationships are dissolved. #### The Census Bureau will not accept boundary corrections: - Along county boundaries, unless there is a written agreement between the two counties that documents the correct location of the boundary. - Between adjacent incorporated places or adjacent MCDs, unless the changes are submitted by a county that is part of a Consolidated BAS (CBAS) agreement or there is a written agreement between the two incorporated places or MCDs. - That dissolve boundary-to-feature relationships (roads, rivers, railroads, etc.) if the difference is less than thirty feet. - Which are greater than one square mile, or not contiguous with the rest of the government boundary. These boundary corrections may be part of annexations that were never reported to the Census Bureau. If they are previously unreported legal changes, legal documentation is required. - That have a width of less than thirty feet at the widest point unless the change affects a housing unit. #### 3.1.3 Geographic Corridors The Census Bureau geocodes addresses based on the street centerline. If the geocoding of these addresses would result in the assignment of population to the incorrect government, a geographic corridor should be created. A geographic corridor is an area that includes only the road (or other feature's) right-of-way and does not contain any structures addressed to either side of the street. **Figure 6** shows a corridor (shown in color) created where the incorporated place annexed the right-of-way, but the housing units are not included in the incorporated place. These are often used to connect two disconnected parts of a government when local law does not permit for discontinuous annexations. This type of corridor can be included in a BAS submission. **Figure 7** shows that the right-of-way belongs in the unincorporated area, while the housing units are included in the incorporated place (shown in color). This is important for some cities because they are portraying that the city is not responsible for road maintenance. This is not relevant for Census Bureau tabulations and is not easy to depict in MAF/TIGER. This type of corridor should not be included in a BAS submission. Figure 6. Geographic Corridor Created Figure 7. Geographic Corridor Not Created The image on the left (Figure 6) shows a corridor that has been created where an incoporated place annexed the road right-of-way, but not the housing units assigned to either side of the road. The image on the right (Figure 7) shows that the geographic corridor should not be created and features should be snapped to the street centerline. #### 3.1.4 Geographic Offsets A geographic offset is an area claimed by a government that is only on one side of a road and does not include structures addressed to that side of the road. The Census Bureau is aware that many governments base their legal boundaries on cadastral (parcel-based) right-of-way mapping. The Census Bureau bases its maps on spatial data that is topologically integrated, which makes the maintenance of geographic offsets inefficient. Delineating a government boundary on the road centerline helps establish more accurate population counts. If a boundary is on the front-lot-line adjacent to a road on the map, the Census Bureau prefers that the boundary be delineated on the road centerline already shown on the map. If a boundary is on the rear or side lot line, then it should be depicted as such. Figure 8 depicts a cadastral boundary map and Figure 9 shows how the boundary should be reported to the Census Bureau. Figure 8. Cadastral Data Figure 9. Cadastral Data Edited to Census Requirements On the left in Figure 8 is an example of cadastral data. Figure 9 on the right is the same area shown edited to conform to Census Bureau requirements. #### 3.1.5 Tribal Subdivisions The Census Bureau considers any type of unit of self-government or administration in tribal areas as a tribal subdivision. A tribe may submit only one type of subdivision, even if it has more than one type of distinct administrative area that could qualify as a tribal subdivision (e.g., tribal election districts, tribal water districts, or health service areas with different boundaries). Tribal subdivisions can only exist on the reservation and off-reservation trust land, but tribal subdivisions do not have to cover the entire reservation and trust land. The Census Bureau recognizes two types of tribal subdivisions - active (A) or inactive (I): - Active subdivisions are defined as having a functioning government, with elected officials, that provides programs and services. - Inactive subdivisions have no functioning government or elected officials and receive services solely from the tribe. The name of each tribal subdivision must reflect its name, as cited in recent legal documentation and/or used by the tribal government, for administrative purposes. #### 3.2 Census Designated Place (CDP) Submissions Census designated places (CDPs) are statistical geographic entities representing closely settled, unincorporated communities that are locally recognized and identified by name. They are the statistical equivalents of incorporated places, with the primary differences being the lack of a legally defined boundary and an active, functioning governmental structure, chartered by the state and administered by elected officials. Participants have the option to submit new CDPs, make boundary corrections to existing CDPs, and remove CDPs through BAS. #### 3.3 Linear Feature Submissions It is important that Census Bureau data reflects the most recent linear features to ensure that new or previously missed housing units located along these features are identified and located. The Census Bureau will accept linear feature modifications for the following situations: - When a road is missing from the Census Bureau's feature network and needs to be added. - When a road in the Census Bureau's feature network does not exist and should be deleted. - When a feature is in the incorrect location in the Census Bureau's feature network and should be moved. - When a feature has the incorrect name and/or MTFCC assigned in the Census Bureau's feature network. The Census Bureau will also accept address range data as part of the linear feature update shapefile. Since existing address ranges cannot be shown in the Census Bureau's outgoing shapefiles, it is recommended that address ranges only be submitted for new features. More information about MAF/TIGER Feature Classification Codes (MTFCC) can be found in **Section 4.4**. #### 3.4 Landmark Submissions Area landmarks, hydrographic areas, and point landmarks can be added, deleted, and renamed through BAS. Acceptable area landmark updates include water bodies, swamps, quarries, national parks, and forests. Acceptable point landmark updates include mountain peaks or summits, libraries, city halls, community centers, and police stations. Airports, parks, schools, golf courses, museums, and cemeteries may be submitted as area landmarks or point landmarks. #### 3.4.1 Area Landmarks and Hydrographic Area Updates The Census Bureau accepts updates to area landmarks and hydrographic areas in a similar manner to legal boundary changes. However, area landmarks and hydrographic areas are not legal governments, so no documentation or effective dates are required. The acceptable MTFCC codes for new area landmarks or hydrographic areas are listed in Table 4. Table 4: Acceptable MTFCCs for New Area Landmarks/Hydrographic Areas | MTFCC | Description | |--------|---| | H2030* | Lake/Pond | | H2040* | Reservoir | | H2041* | Treatment Pond | | H2051* | Bay/Estuary/Gulf/Sound | | H2081* | Glacier | | C3023 | Island | | K1231 | Hospital/Hospice/Urgent Care Facility | | K1235 | Juvenile Institution | | K1236 | Local Jail of Detention Center | | K1237 | Federal Penitentiary, State Prison, of Prison Farm | | K2110 | Military Installation | | K2180* | Park | | K2181 | National Park Service Land | | K2182 | National Forest or Other Federal Land | | K2183 | Tribal Park, Forest, or Recreation Area | | K2184 | State Park, Forest, or Recreation Area | | K2185 | Regional Park, Forest, or Recreation Area | | K2186 | County Park, Forest, or Recreation Area | | K2187 | County Subdivision Park, Forest, or Recreation Area | | K2188 | Incorporated Place Park, Forest, or Recreation Area | | K2189 | Private Park, Forest, or Recreation Area | | K2190 | Other Park, Forest, or Recreation Area (quasi-public, independent park, commission, etc.) | | MTFCC | Description | |--------|-------------------------------| | K2424 | Marina | | K2540 | University or College | | K2457* | Airport – Area Representation | | K2561 | Golf Course | | K2582* | Cemetery | ^{*}May not be edited **Note:** If adding an MTFCC K23457 (Airport – Area Representation) area landmark, please limit the updates to major airports (major regional and international airports). The feature should show the full extent of the airport facility. #### 3.4.2 Point Landmark Updates The Census Bureau cannot delete or modify any point landmarks imported from the USGS Geographic Names Information System (GNIS) database. Changes submitted for the following types of landmarks may be left unchanged: - K2451 (Airport). - K2582 (Cemetery). - C3022 (Summit or Pillar). - C3081 (Locale or Populated Place). - C3061 (Cul-de-sacs). **Table 5** below includes MTFCCs that cannot be added to MAF/TIGER as a point landmark as MAF/TIGER no longer maintains any point landmarks with these MTFCCs. Landmarks with these codes could identify a residence or private business. Thus, it is also important not to add any of the point landmark types shown in the table using alternative MTFCCs. **Table 5. Restricted Point Landmark MTFCCs** | MTFCC | Description | |-------|---| | K1100 | Housing Unit Location | | K1121 | Apartment Building or Complex | | K1122 | Rooming or Boarding House | | K1223 | Trailer Court or Mobile Home Park | | K1226 | Housing Facility/Dormitory for Workers | | K1227 | Hotel, Motel, Resort, Spa, Hostel, YMCA, or YWCA | | K1228 | Campground | | K1229 | Shelter or Mission | | K1232 | Halfway House/Group Home | | K1233 | Nursing Home, Retirement Home, or Home for the Aged | | K1234 | County Home or Poor Farm | | K1235 | Juvenile Institution | | MTFCC | Description | |-------|--| | K1241 | Sorority, Fraternity, or College Dormitory | | K1251 | Military Group Quarters | | K1299 | Other Group Quarters Location | | K2100 | Governmental | | K2197 | Mixed Use/Other Non-residential | | K2300 | Commercial Workplace | | K2361 | Shopping Center or Major Retail Center | | K2362 | Industrial Building or Industrial Park | | K2363 | Office Building or Office Park | | K2364 | Farm/Vineyard/Winery/Orchard | | K2366 | Other Employment Center | | K2464 | Marina | | K2500 | Other Workplace | | K2564 | Amusement Center | #### CHAPTER 4 BAS PARTNERSHIP SHAPEFILES The BAS Partnership Shapefiles reflect the legal boundaries and names for all governments, as reported through the previous year's BAS. #### 4.1 Accessing BAS Shapefiles Census Bureau shapefiles can be downloaded from the BAS Partnership Shapefiles page located at <https://www.census.gov/geographies/mapping-files/2022/geo/bas/2022-bas-shapefiles.html. Shapefiles can also be requested from the Census Bureau on a CD/DVD. Census Bureau files are in GCS NAD83 format and can be projected into any local coordinate system/project. Most GIS software packages will allow users to transform file coordinate systems and projections. #### 4.2 Shapefile Names **State Level Shapefile Names – PVS_21_v2_<layername>_<SS>.shp** where <SS> is the number corresponding to the state, for example, "24" and <shpname> is the abbreviation for the geography type represented in the shapefile. **Table 6: State Shapefile Names** | Shapefile Layer | <shpname></shpname> | |---|---------------------| | Alaska Native Regional Corporations | anrc | | American Indian / Alaska Native Areas – Statistical | aias | | American Indian Areas – Legal | aial | | American Indian Areas – Legal | aial2020 | | American Indian Tribal Subdivisions – Legal | aitsl | | American Indian Tribal Subdivisions – Statistical | aitss | | Congressional Districts | cd | | Core Based Statistical Areas | cbsa | | New England City and Town Metropolitan and Micropolitan Statistical Areas | necta | | Hawaiian Home Lands | hhl | | School Districts (Elementary) | elsd | | School Districts (Secondary) | scsd | | School Districts (Unified) | unsd | | State Legislative Districts (Upper / Senate) | sldu | | State Legislative District (Lower / House) | sldl | | Public Use Microdata Area 2020 | puma2020 | | Public Use Microdata Area 2010 | puma2010 | | 2020 Census Tracts | tracts2020 | | Census Designated Places | cdp | | Counties and Equivalent Areas | county | | Shapefile Layer | <shpname></shpname> | |------------------------------------|---------------------| | 2020 Counties and Equivalent Areas | county2020 | | County Subdivisions – Legal | mcd | | Incorporated Places | place | | States and Equivalent Areas | state | | Tribal Block Groups | tbg | | Tribal Census Tracts | tct | | Urban Areas Census 2010 | uac | | Block Area Grouping | bag | **County Level Shapefile Names – PVS_21_v2_<layername>_<SSCCC>.shp**, where <SSCCC> is the number corresponding to the state and county, for example, "24001" and <shpname> is the abbreviation for the geography type represented in the shapefile. **Table 7: County Shapefile Names** | Shapefile Layer | <shpname></shpname> | |---|---------------------| | Alaska Native Regional Corporations | anrc | | American Indian / Alaska Native Areas – Statistical | aias | | American Indian – Legal | aial | | American Indian Tribal Subdivisions – Legal | aitsl | | American Indian Tribal Subdivisions – Statistical | aitss | | Congressional Districts | cd | | Core Based Statistical Areas | cbsa | | New England City and Town Metropolitan and Micropolitan Statistical Areas | necta | | Hawaiian Home Lands | hhl | | School Districts (Elementary) | elsd | | School Districts (Secondary) | scsd | | School Districts (Unified) | unsd | | State Legislative Districts (Upper / Senate) | sldu | | State Legislative Districts (Lower / House) | sldl | | Public Use Microdata Areas 2020 | puma2020 | | Public Use Microdata Areas 2010 | puma2010 | | Urban Growth Areas | uga | | Census Block Groups | bg | | Census Blocks – Current | tabblock | | Census Blocks – Census 2020 | tabblock2020 | | Census Tracts – Current | curtracts | | 2020 Census Tracts | tracts2020 | | Shapefile Layer | <shpname></shpname> | |--|---------------------| | Census Designated Places | cdp | | Consolidated Cities | concity | | Counties and Equivalent Areas | county | | County Subdivisions for counties with Legal Subdivisions | mcd | | County Subdivisions for counties with Statistical Subdivisions | ccd | | Incorporated Places | place | | Subbarrios | submcd | | Tribal Block Groups | tbg | | Tribal Census Tracts | tct | | Urban Areas Census 2010 | uac | | All Lines | edges | | Area Landmark | arealm | | Hydrography – Area | water | | Point Landmarks | pointlm | | Geographic Offsets | offset | | Block Area Grouping | bag | | Face Geometry with all geocodes | faces | | Relationship Tables | | | Topological Faces – Area Landmark Relationship | areafaces | | Topological Faces – Area Hydrography Relationship | hydrofaces | | Address Ranges | addr | | Linear Feature Names – Fielded | allnames | # 4.3 Shapefile Layouts The following tables show the shapefile layouts for the partnership shapefiles used for BAS updates. Table 8: Edges Shapefile (PVS_21_v2_edges) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|------------------------------| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County | | TLID | 10 | Double | Permanent Edge ID | | TFIDL | 10 | Double | Permanent Face ID (left) | | TFIDR | 10 | Double | Permanent Face ID (right) | | MTFCC | 5 | String | MAF/TIGER Feature Class Code | | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | FIDELITY | 1 | String | Indication to a respondent when their entity boundary has changed through spatial enhancement | | FULLNAME | 40 | String | Decoded Feature Name with abbreviated qualifier, direction, and feature type | | SMID | 22 | String | Spatial Tmeta ID | | SMIDTYPE | 1 | String | Source attribution for boundary edges, PLSS, Parcels, Surveyed, etc. | | RTTYP | 1 | String | Route type code | | BBSPFLG | 1 | String | Indicates the Redistricting Data Project participant's submitted request of an EDGE for selection for holding | | CBBFLG | 1 | String | Indicates status of an EDGE for a selection as a block boundary | | BBSP_2020 | 1 | String | New BBSP flag | | CHNG_TYPE | 4 | String | Type of linear feature update | | JUSTIFY | 150 | String | Justification | | LTOADD | 10 | String | Left to address | | RTOADD | 10 | String | Right to address | | LFROMADD | 10 | String | Left from address | | RFROMADD | 10 | String | Right from address | | ZIPL | 5 | String | Left ZIP code | | ZIPR | 5 | String | Right ZIP code | | EXTTYP | 1 | Char | Extension type | | MTUPDATE | 10 | Date | Date of last update to the edge | Table 9: Address Ranges Relationship Table (PVS_21_v2_addr) | Attribute Field | Length | Туре | Description | |-----------------|--------|---------|---------------------| | OID | 8 | String | Object ID | | TLID | 22 | Integer | TIGER Line ID | | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | FROMHN | 12 | String | From House Number | | TOHN | 12 | String | To House Number | | SIDE | 1 | String | Side Indicator Flag | | ZIP | 5 | String | 5-digit ZIP code | | PLUS4 | 4 | String | ZIP+4 Code | | LTOADD | 10 | String | Left to address | | RTOADD | 10 | String | Right to address | | LFROMADD | 10 | String | Left from address | | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|--------------------| | RFROMADD | 10 | String | Right from address | | ZIPL | 5 | String | Left ZIP code | | ZIPR | 5 | String | Right ZIP code | | ZIP4L | 4 | String | Left ZIP+4 Code | | ZIP4R | 4 | String | Right ZIP+4 Code | # Table 10: Census Block Shapefile (PVS21_v2_tabblock2020) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | STATEFP20 | 2 | String | FIPS State Code | | COUNTYFP20 | 3 | String | FIPS County Code | | TRACTCE20 | 6 | String | Census Tract Code | | BLOCKCE | 4 | String | Tabulation bock number | | BLOCKID20 | 15 | String | FIPS State Code, FIPS County Code, Census Tract Code, Tabulation Block Number | | PARTFLG | 1 | String | Part flag indicator | | HOUSING20 | 9 | Double | 2020 Housing | | POP20 | 9 | Double | 2020 Population Count | Table 11: Census Tract Shapefile (PVS_21_v2_curtracts) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|--| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | TRACTCE | 6 | String | Census Tract Code | | NAME | 100 | String | Base Name portion of the Standardized Name | | TRACTID | 11 | String | FIPS State Code, FIPS County Code, Census Tract Code | | NEW_CODE | 6 | String | New Tract Code | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | TRACTTYPE | 1 | String | Tract Characteristic Flag | | RELATE | 120 | String | Relationship description | | JUSTIFY | 150 | String | Justification | | TRACTLABEL | 7 | String | Tract number used for LUCA geocoding | | VINTAGE | 2 | String | Vintage | Table 12: American Indian Areas Shapefile (PVS_21_v2_aial) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | AIANNHCE | 4 | String | Census AIANNH Code | | СОМРТҮР | 1 | String | Indicates if reservation (or equivalent) or off-reservation trust land is present, or both | | AIANNHFSR | 1 | String | Flag indicating level of recognition of an American Indian, Alaska
Native, or Native Hawaiian tribe or group | | NAMELSAD | 100 | String | Name with translated LSAD | | AIANNHNS | 8 | String | ANSI numeric identifier for AIANNH Areas | | LSAD | 2 | String | Legal/Statistical Area Description | | FUNCSTAT | 1 | String | Functional Status | | CLASSFP | 2 | String | FIPS 55 class code describing an entity | | PARTFLG | 1 | String | Part flag indicator | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | AUTHTYPE | 1 | String | Authorization type for legal area updates | | DOCU | 120 | String | Supporting documentation | | FORM_ID | 4 | String | Record ID for any boundary update | | AREA | 10 | Double | Acreage of area update | | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | Char | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | Table 13: County and Equivalent Areas Shapefile (PVS_21_v2_county) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|--| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | COUNTYNS | 8 | String | ANSI feature code for the county or equivalent feature | | NAMELSAD | 100 | String | Name with translated LSAD | | LSAD | 2 | String | Legal/Statistical Area Description | | FUNCSTAT | 1 | String | Functional status | | CLASSFP | 2 | String | FIPS 55 class code describing an entity | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | AUTHTYPE | 1 | String | Authorization type for legal area updates | | DOCU | 120 | String | Supporting documentation | | FORM_ID | 4 | String | Record ID for any boundary update | | AREA | 10 | Double | Acreage of area update | | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | String | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | Table 14: County Subdivisions Shapefile (PVS_21_v2_mcd) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|--| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | COUSUBFP | 5 | String | FIPS 55 County Subdivision Code | | NAMELSAD | 100 | String | Name with translated LSAD | | COUSUBNS | 8 | String | ANSI feature code for the county subdivision | | LSAD | 2 | String | Legal/Statistical Area Description Code | | FUNCSTAT | 1 | String | Functional status | | CLASSFP | 2 | String | FIPS 55 class code describing and entity | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | AUTHTYPE | 1 | String | Authorization type for legal area updates | | DOCU | 120 | String | Supporting documentation | | FORM_ID | 4 | String | Record ID for any boundary update | | AREA | 10 | Double | Acreage of area update | | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | String | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | Table 15: Incorporated Place Shapefile (PVS_21_v2_place) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | PLACEFP | 5 | String | FIPS 55 Place Code | | NAMELSAD | 100 | String | Name with translated LSAD | | PLACENS | 8 | String | ANSI feature code for the place | | LSAD | 2 | String | Legal/Statistical Area Description Code | | FUNCSTAT | 1 | String | Functional status | | CLASSFP | 2 | String | FIPS 55 class code describing an entity | | PARTFLG | 1 | String | Part flag indicator, indicates if only part of a feature is represented | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | AUTHTYPE | 1 | String | Authorization type for legal area updates | | DOCU | 120 | String | Supporting documentation | | FORM_ID | 4 | String | Record ID for any boundary update | | AREA | 10 | Double | Acreage of area update | | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | String | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | Table 16: Census Designated Places Shapefile (PVS_21_v2_cdp) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | PLACEFP | 5 | String | FIPS 55 Place Code | | PLACENS | 8 | String | ANSI feature code for the place | | NAMELSAD | 100 | String | Name with translated LSAD | | LSAD | 2 | String | Legal/Statistical Area Description Code | | FUNCSTAT | 1 | String | Functional status | | CLASSFP | 2 | String | FIPS 55 class code describing an entity | | PARTFLG | 1 | String | Part flag indicator, indicates if only part of a feature is represented | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|--------------------------| | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | String | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | Table 17: Consolidated Cities Shapefile (PVS_21_v2_concity) | Attribute Field | Length | Туре | Description | |-----------------|--------|--------|---| | STATEFP | 2 | String | FIPS State Code | | COUNTYFP | 3 | String | FIPS County Code | | CONCITYFP | 5 | String | FIPS 55 Place Code | | NAMELSAD | 100 | String | Name with translated LSAD | | PLACENS | 8 | String | ANSI feature code for the place | | LSAD | 2 | String | Legal/Statistical Area Description Code | | FUNCSTAT | 1 | String | Functional status | | CLASSFP | 2 | String | FIPS 55 class code describing an entity | | CHNG_TYPE | 2 | String | Type of area update | | EFF_DATE | 8 | Date | Effective date or vintage | | AUTHTYPE | 1 | String | Authorization type for legal area updates | | DOCU | 120 | String | Supporting documentation | | FORM_ID | 4 | String | Record ID for any boundary update | | AREA | 10 | Double | Acreage of area update | | RELATE | 120 | String | Relationship description | | JUSTIFIY | 150 | String | Justification | | NAME | 100 | String | Name | | VINTAGE | 2 | String | Vintage | # 4.4 MTFCC Descriptions The MAF/TIGER Feature Classification Code (MTFCC) is a 5-digit code assigned by the Census Bureau to classify and describe geographic objects or features. A full list of MTFCC codes and descriptions can be found at https://www.census.gov/library/reference/code-lists/mt-feature-class-codes.html>.